ME FILE CUEY # A COMPUTER-BASED INTERACTIVE MODEL FOR INDUSTRIAL LAND USE FORECASTING AMBROSE GOICOECHEA, Ph.D. International Water Resources Institute School of Engineering and Applied Sciences George Washington University Washington, DC MICHAEL R. KROUSE Institute for Water Resources U. S. Army Corps of Engineers Fort Belvoir, Virginia # 1. INTRODUCTION An industrial engineering activity that is growing in relevance and receiving due attention in the literature is that of identifying land areas suitable for future industrial use. As cities expand and multiply, the various activities that reflect the social-economic makeup of a community (e.g., industrial, commercial, residential, agricultural, etc.) compete with each other for use of the same fixed resource—land. It then becomes necessary and meaningful to consider the science and art (e.g., economic and behavioral aspects) of land use forecasting. Land use forecasting has long been a planning activity of interest to the various Federal and State agencies, particularly those with mandates for the development of land and water projects. Certainly this is the case at the U.S. Army Corps of Engineers, where land use forecasting has long been applied to the evaluation of economic benefits resulting from engineering measures and associated land uses. Over the last 50 years a number of research efforts have been funded by the Corps relating to the development of analytical land use methodologies and, in some cases, the design of computer-based forecasting models. The purpose of this paper them, is to review briefly the progress made in the analytical and behavioral development of land use forecasting models, to point to the modeling functions of special relevance to SELECTE JUL 21 1982 B DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited 82 07 19 274 industrial land uses, and describe a new interactive computer model being developed at the Institute for Water Resources (IWR) of the U.S. Army Corps of Engineers. ### 2. BACKGROUND A substantial number of efforts to develop land use forecasting models have been undertaken over the last 30 years. This section compiles a list of over 50 models created during that time period that cover a wide range of forecasting activities, and that represent the extent of the modeling effort in the private and public sectors. The beginnings of land use forecasting in the United States are to be found in the schools of city planning created at Harvard University in 1929, and at the Massachusetts Institute of Technology (MIT) in 1931. These two schools spearheaded the tremendous development that resulted thereafter. Kilbridge et al.[1] presents a classification of 20 urban planning models by land use (e.g., industrial, commercial, residential, agricultural, etc.), function (e.g., projection, allocation, and derivation), theory (e.g., behavioral, gravity, trend, and growth index), and method (e.g., regression, input-output, markov process, linear programming, and simulation) that span the time period 1959-1967. Table 1 extends and updates that classification by identifying 28 other models that are considered most significant and that cover the time period (1962-1979). As Table 1 reveals, these models offer a wide range of forecasting capabilities, use diverse analytical and behavioral approaches, and have been applied to a good number of cities in the U.S. Also, as the reader can observe, industrial land use forecasting is well integrated and represented in many of these models (see refs. 2 through 29 and 38). The remainder of this section reviews some of the previous vrk that led to the development of the Alternative Land Use Forecasting (ALUF) model of the Institute for Water Resources, U.S. Army Corps of Engineers. Land Use Forecasting at the Corps of Engineers. Essential to the task of project development and evaluation is the determination of "with project" and "without project" future economic conditions. The calculation of these economic benefits has provided, in fact, the motivation for much of the effort on land use forecasting at the Corps. But substantial and continuous as this effort has been over the last decade, the need still exists to develop a computer package that offers a satisfactory balance of sound methodological framework, data base and computer time requirements. Some of the methodologies proposed in the past, although analytically correct and based on sound methodological frameworks, were inadequate for subsequent implementation for several reasons. At times the theoretical development was valid and well researched, but the computer model was incomplete. More frequent was the case, however, where the proposed Table 1. A Classification of Land-Use Forecasting Models | • | HCDEL HANE | CASE STUDY | FONECASTING
CAPABILITIES | ANALYTICAL TOOLS
EMPLOYED | REFERENCE | DATE | |----------|--|--|---|---|---|----------------| | 1 | BASS-Bay Area
Simulation
Study | San Francisco
Boy Area | e Employment (5 year inter.) e Population e Industrial Land Use (21) e Residential Housing Location e Gov. Employment | o Regression
o Judgmental
Weighting | Center for real
estate and urban
economies,
University of
California, Berkely
Also, H.J. Brown
(1972)
Ref. (2) | 1962 -
1968 | | ? | PLUM -
Projective
Land Use Model | San Francisco
Bay Area | o Household Location o Population-Serving Employment o Industry Location o Land Use o Regional Employment o Regional Population | o Regression
Functions
• Subjective
• Probability | W. Goldner (1968)
(3) | 1968 | | 3 | Puget Sound
Regional
Transportation
Study | Puget Sound
Regional Plan-
Commission
Seattle, Wesh. | o CBD Employment o Industrial Location o Population o Retail o Pop. by county o Employment by industry | o 16 Sector
Input-Output
Hodel
O Judgmental
Weighting | C.H. Grave (1964)
(4) | 1964 -
1970 | | | SEWAPC | Southeastern
Wisconsin
Regional Plan-
ning Commission | o Regional Employment o Land Use Residential Industrial (L.P.) Agriculture | o Linear Pro-
gramming
o Judgmental
o Input-Output | S. Wisconsin Regional Planning Commission Tech. Ref. 3 (5) | 1566 | | 3 | TALUS | Detroit Regional
Transportation
and Land Use
Study | o Employment by District o Households by District o Land Use o Employment o Population | o Regression
o Gravity Access | Rubin, J.J. (1968) | 1968 | | 3 | HARVARD | Southwest Sector of the Boston Region, Exper. Study (16 week) | e Industrial Location e Residential. e Recreation, Open Space e Transportation | o Computer Simulation o Universal Transverse Ecreator (UTM) Grid o Grid Notwork o Overlay | Steinite and
Rogers (1970)
Preposal for Year
Four (1978)
Alro, I.L. Hellarg
(1969)
(7),(8) | 1970
1978 | | 7 | Mangrove | Rockery Bay Land
Use Studies,
Collier County
Florida | Environmental Planning
Strategies:
o Conal Concept
o Resource Buffer
o Filling of Welands
o Land Preservation | o Ecological
System
Modeling
o Juagmental | Center for Urban
Studies, Hiami
University, FL.
A.R. Veri et.al
(1973) | 1973 | | , | ASSPORT | Airport
Environs:
Land Use Control | o Coordinated Report of Land Use Finnning Controls, Noise Reduction | | Office of Petro-
politon Planning
and Development,
Environmental
Planning Bivision
Washington, BC
(10) | 1970 | | , | PIS . | gement System
Model: Rillito
River, Tueson,
Arisona | e Land Use Allocation "With and without" Analysis Incremental Analysis Economic Analysis Population Distribution | e Linear Fre-
graming
e Regression | IWR Paper 74-82
WEISZ and Day
(1974)
(11) | 1974 | |----|---|---|--|---|--|------| | 10 | UCR | St. Louis Region | o Determine Lemand
for industrial
location in flood
plaim. | o Factor o Discriminent Analysis o Statistical Analysis | ikk Poper 74-P8
Corbean and
Poyer (1974)
(12) | 1978 | | 11 | 1 DYLAM-
Dynamic Land
use allocation
model | Clevel and
Study, | o Population o Employment o Land use o Changes in Infra- structure | o Grid Network
o Proximity
Fuctors
o Graphic Display | Seader and
Grave (1971)
(13) | 1971 | | 12 | OAK PIDGE LAS. | oSOO-sq mile
Region in Eastern
Tennessee | O A coll-base! land-use model O Data base of pop disc. labor available, size & free of industries G Cumulative discribution of existing industries o Employment by zone. | and well | (14) | 1976 | | 13 | EMPIRIC | Boston Ares
(Plus a dozen
other cities) | o Population by Zone o Employment by Zone o Land use | o Linear Diff-
erence equations
o Statistical
analysis
o Non-behavioral | Peat et. al. (1971)
(15) | 1971 | | 14 | Harvard
Model | The interaction
between urbaniza-
tion, Land Cumlity
and quality | o update vacant land values | | bloom and Brown
(16) | 1979 | | | Landscape
Architecture
Research
Office,
Harvard | - Land value model | | | • | | | 15 | University
(See Attached
computer
readout) | - Housing Model | o Residential Land Use
by single and multiple-
family structure. | • | Wilkins et. al.
(17) | 1979 | | 16 | | - Public institut: | lons | | Videl and Brown
(18) | 1979 | | 17 | | - Transportation | o Travel Demand on
Transportation Facilit | :les | Tyler and Conmings
(19) | 1579 | | 18 | | | ndustrial use Siting Based on: Slope Depth to bedrock Zoning | | Coltry et. el. (20) | 1979 | | | | | o Development costs used
as economic criteria | 1 | | | | 19 | | - Public espen-
ditures model | o Land use Thunge based upon public local expeditures |)A- | Kirlin et. al.
(21) | 1979 | | 20 | - Water Quantity and Quality | e Mater demand c Coliform Count Carbonaceous BOP Dissolved Cavgen Salinity | Rogers and
Berviek
(22) | 1976 | |----|----------------------------------|---|---|------------| | an | - Vegetation-wil
life Model | e Produce land class-
ification systems
e Resource Evaluation
e Description Hethods | Snith
(23) | . 1979 | | 22 | - Connercial model | o A developer's perspec-
tive in estimating the
location and size of
connercial centers | Wilkins and (24) | iroun 1979 | | | Harvard | | • | | | | (cont.) - Solid Weste Management | Landfilling and
export—out—technologies
on a town—by—town
basis | o Regression Rogers and o Land use McClellan exclusion criteria | 1979 | | 24 | - Legal/Inple-
mentation mode | e Land use allocation
in accordance with
state, federal, and
local land use controls | Giezentanner
. Steinitz
(26) | . 1978 | | | – Historica)
Resources Hodo | Evaluates the specific,
unique, often Qualitati
values of areas and
buildings | | 1978 | | 26 | - Recreation Mod | ol o Identifies sites suitab
for recreational develo
and ranks them. | | 1978 | | य | - Soils Hodel | o Identification of soil
erosion zones.
o transport of sediment
to accumulation areas
o Estimation of costs
associated with
mitigating procedures | • | | | 28 | - Land use
Descriptors | o Cover characteristics o Constructios o Cost | Way, D.S.
(29) | 1978 | computer model required vast amounts of input data, the exogeneous parameters themselves were difficult to estimate (e.g., spatial population distributions) or the amount of time required to apply the model would have been unreasonably large (in the order of months). An alternative course of action is delineated here. Essentially, some of the computer subroutines in program RIA are combined with an economic data bank file and a search procedure to allocate land uses. Optimal land allocations are not sought; instead, "near optimal," feasible land allocations are desired. ### 3. ALTERNATIVE LAND USE FORECASTING (ALUF) PROGRAM The development of a grid cell data file requires that each variable map be individually encoded and geographically registered to a common base and stored, along with data variables in the data bank, on a computer storage device. The IWR package consists of two computer programs which are used in connection with a grid cell spatial data base as shown in Figure 1. The main program, Alternative Land Use Forecasting (ALUF) does the actual allocation of future land uses to specific grid cells. The Existing Land Use Analysis Program (ELUA) is provided to help identify significant land use location factors for the allocation process based on the relationship between land use locations and other data available in the grid cell data bank. The final program output is a new data variable written into the data base file for each grid cell, indicating projected future land use. The programs are written in FORTRAN IV for the CDC 6600/7600 series computers. The ALUF program incorporates the HEC RIA Attractiveness modeling program and RIA Distance Determination package. These were adapted for use in this process so that land use locator scores can be developed according to user specified criteria, as well as location criteria derived from the statistical findings. The kinds of data variables commonly used as a basis for allocating future land use include: - A. Access (Distance) - 1. Transportation - 2. Central Business Districts or Regional Centers - 3. Dependent Activities - B. Proximity to Compatible Land Uses - C. Physical Land Attributes (Developability) - 1. Slope - 2. Drainage - Type of Cover - 4. Soils - D. Infrastructure - 1. Sewers and Water - 2. Gas and Power - 3. Mass Transit - E. Zoning - F. Ownership - G. Land Prices Figure 1. Current Structure of Computer Program ALUF # 4. CALCULATION OF THE ATTRACTIVENESS INDICES To demonstrate the computation of the raw attractiveness indices as performed in the computer program ALUF, consider the land use grid shown in Figure 2. Purposely, the grid is small and contains only 27 cells, so as to render the exercise workable (typically grid representatives of regions of interest may require 5.000-50.000 cells). Listed in Figure 2 is the legend used to represent the various land uses, e.g., (1) natural vegetation, (2) developed open space, (3) low density residential, etc. In this manner, we can see that grid cell (i,j) = (1,4) is currently allocated to low density residential. A railroad track traverses the grid network, as shown. As program ALUF is structured currently, a matrix arrangement is available to the analyst to identify the variables (topographic) of interest, as shown in Table 2. The analyst-user then is required to: (1) designate topographic variables, (2) assign relative weights to the variables, and (3) specify a shading intensity for each value of each designated variable. A matrix must be filled in for each land use (e.g., activity) being considered. For illustrative purposes, Table 2 alone is shown with the matrix values for industrial use. We continue our illustrative computation of the attractiveness indices for industrial use with the specification of two variables only: (1) distance to Seaboard Railroad (variable #23), and slope (variable #8). Information on these two variables must be built into the data bank file prior to running the program. For our example, this information would appear as shown in Figures 3 and 4. With reference to location (i,j) = (1,4), we notice that the slope value of 2 corresponds to a "2 to 6 percent slope" (Table 5, variable 8, Appendix), and the distance to the railroad tracks is three cell units. The actual computation of the raw Attractiveness Index proceeds as follows: In a similar manner, indices (also called scores) for the remaining cells are computed in Table 3 and again shown in Figure 5. There remains the matter of using the attractiveness scores to allocate a land use to each grid cell. Currently, the program assigns land uses according to the priority identified by the analyst in the Data Deck; Figure 2. Eninting Land the Pattern Figure 3. Slope Associated with Grid Cells (Variable 8) Figure 4. Distance in Coll Units to Mailroad Tracks (Variable 23) . Timera & Atm Attendaringson Samuel for Indicated the Figure 6. Pulser Industrial Land Ber Liberto: 1 Interval Vegetatum 2 Develored more nacce (parks, golf, ...) 2 Residential, Law Senketp 4 Sand Sential, Indian 5 Residential, Heigh 6 Application, Sigh 7 Industrial 9 Process 9 Process 9 Process 9 Copy available to DTIC does not permit fully legible reproduction Table 2. Attractiveness Matrix for Industrial Use | | | Sha | ding : | Inten | sity | | | |-----------------------|----|-----|--------|-------|-----------|---|------------| | Topographic | | | | | • | | Importance | | Variable | 0 | 1 | 2 | 3 | 4 | 5 | Weight | | (23) Distance to R.R. | 0 | 10 | 5 | 1 | <u>_0</u> | | 2 | | (8) Slope | -1 | 10 | 8 | 2 | 0 | | 1 | | Existing Land Use | 0 | 10 | -1 | -1 | | | | | (17) Distance to E.R. | | 0 | | | | | | | Distance to E.I. | | 10 | 10 | 9 | | | | NOTE: Shading intensity values range from -1 to 10. A value of 10 is assigned if variable is of most significance to land use being considered. A value of -1 is assigned if variable is to be excluded completely from further consideration. Table 3. Attractiveness Scores for Industrial Use | CELL NO. | | | | SCORES | | |----------|-----------------------|--------|------------|--------------|-------| | (i,j) | DIST_R.R. | SLOPE | DIST R.R. | SLOPE | TOTAL | | 1,4 | 3 | 2 | (1)(2)=2 | (8)(1)=8 | 10 | | 1,5 | | 2 | (1)(2)=2 | (8)(1)=8 | 10 | | 2,3 | 3
2 | 2 | (5)(2)=10 | (8)(1)=8 | 18 | | 2,4 | 2 | 3 | (5)(2)=10 | (2)(1)=2 | 12 | | 2,5 | 2 | 3 | 11 | 11 | 12 | | 3,2 | 1 | 1 | (10)(2)=20 | (10)(1)=10 | 30 | | 3.3 | 1 | 2 | (10)(2)=20 | (8)(1)=8 | 28 | | 3,4 | 1 | | (10)(2)=20 | (2)(1)=2 | 22 | | 3,5 | 2 | 3
3 | 11 | 11 | | | 3,6 | 1 | 3 | 11 | 11 | 11 | | 4,2 | 0 | 1 | 0 | (10)(1)=10 | 10 | | 4,3 | 0 | 2 | 0 | (8)(1)=8 | 8 | | 4,4 | 0 | 2 | 0 | (8)(1)=8 | 8 | | 4,5 | · 0 | 3 | 0 | (2)(1)=2 | 2 | | 4.6 | 0 | 3 | 0 | (2)(1)=2 | 2 | | 5,2 | 1 | 1 | (10)(2)=20 | (10)(1)=10 | 30 | | 5,3 | 1 | 1 | 11 | 11 | 30 | | 5,4 | 1 | 1 | ** | n | 30 | | 5,5 | 1 | 4 | (10)(2)=20 | (0)(1)=0 | 20 | | 5,6 | 1 | 4 | n | # | 20 | | 6,2 | 2 | 2 | (5)(2)=10 | (8)(1)=8 | 18 | | 6,3 | 2 | 1 | (5)(2)=10 | (10)(1)=10 | 20 | | 6,4 | 2 | 1 | (5)(2)=10 | (10)(1)=10 | 20 | | 6,5 | 2 | 4 | (5)(2)=10 | (0)(1)=0 | 10 | | 7,2 | 3 | 2 | (1)(2)=2 | (8)(1)=8 | 10 | | 7.3 | 2
2
2
3
3 | 2 | ** | * | 10 | | 7,4 | 3 | 0 | (1)(2)=2 | (-1). REJECT | - | that is, if the desired priority is industrial, followed by high density residential, low density residential, commercial, etc., then the analyst physically places data cards for industrial at the top of the "Data Deck," followed by data cards for high density residential, and so on. In that manner, given a request for 13 cells, say, for industrial, the program assigns a land use (Legend Code 7) to the 13 cells that exhibit the highest industrial attractiveness score. A similar allocation rationale is then used for high density residential, and so on down the priority list. For our example then, the cells allocated to industrial use are shown in Figure 6. Note that for cell(6,5) there corresponds a slope value of 4 (i.e., 10 to 15 percent grading) and that Table 3 shows a shading intensity of zero; the slope variable, then, contributes a value of zero to the attractiveness score, e.g. (0)(1.0) = 0.0. Cell(7,4), on the other hand, has a slope value 0.0 (i.e., water body) and since an intensity value of -1 has been assigned to it, the cell is excluded from industrial use. Now that the computation of the raw attractiveness scores has been illustrated in a step-by-step manner, the application of the procedure to a real-world situation is demonstrated using computer program ALUF. The region of interest is the Trail Creek study area shown in Figure 7, and it exhibits variety and complexity of roads, railroad track, river lengths, urban center nearby, etc. Current land use of this area is as shown in Figure 7, with adopted dimensions for each rectangular cell of 200 and 333.3 feet. The interactive computer mode of the program was then used to fill in the attractiveness matrices. This time it is noted that the exercise was extended beyon. The industrial land use stated requirement to include residential and commercial. The number of cells required for each use was 900, 800 and 200, respectively. Finally, shown in Figure 8 is the computer printout of the computed future land use pattern. Only the left half of the pattern is used, as the other half would be of a similar nature. The actual computer printout does yield the two halves, however. Let us now compare existing and future land use of a particular cell, say cell(35,55). It is observed that Figure 7 identifies the current use as being agricultural (i.e. code number 6), and now the future use is projected to be industrial (i.e. code number 7), as given in Figure 8. #### 6. SUMMARY AND CONCLUSIONS This paper discusses the architecture and use of a new land use fore-casting model labeled ALUF, Alternative Land Use Forecasting. The model makes use of information on current land uses, topographic characteristics, and preferences elicited from the planners to forecast future land uses. Figure 8. Computer Printout of Future Land Uses In the process, it calculates the economic benefits to be derived from a proposed engineering measure or zoning policy. The model is currently operational and it is available to Corps personnel and general city planners involved in project development and evaluation. Also, it is hoped that industrial engineering practitioners will find it useful in their dialogue with city planners as new industrial enterprises in growing communities are discussed. #### REFERENCES Kilbridge, M., R. O'Block, and P. Teplitz, "A Conceptual Framework for Urban Planning Models," Management Science, Vol. 15, No. 6, 1969. Brown, H. C., J. R. Ginn, F. J. James, J. F. Kain, and M. R. Straszheim, Empirical Models of Urban Land Use: Suggestions on Research Objectives and Organization, Exploratory Report 6, National Bureau of Economic Research, New York, 1972. Goldner, W., <u>Projective Land Use Model (PLUM)</u>, Bay Area Transportation Study Commission, BATSC Technical Report 219, San Francisco, California, September 1968. Hydrologic Engineering Center, Resource Information and Analysis Using Grid Cell Data Banks, Computer Program 4D1-X6-L7590; User Manual, U.S. Army Corps of Engineers, Davis, California, September 1978. Hydrologic Engineering Center, An Investigation of Concepts and Methods for Broadened Scope Flood Plain Information Studies, Phase I, Oconee Basin Pilot Study, U.S. Army Corps of Engineers, Davis, California, September 1975. Jolissaint, C. H., <u>Issues Related to Interfacing Water Resource</u> Planning and Land <u>Use Planning: Development and Application of Quantitative Procedures</u>, INTASA, Inc., Menlo Park, California, May 1977. Note — Space limitations preclude a complete listing of references. Please write to authors requesting such listing.